Chapter 17

Sound Waves

PHYS 2321

Week 12: Sound/ Optics

Day 2 Outline

- 2) Ch. 17 Sound
 - * Speed of sound temperature dependence
 - * Sound waves in terms of P, ρ, s
 - * Energy and Intensity of sound waves
- 3) Ch. 35 Nature of light
 - * Particle / wave duality

Notes: Quiz 6 on Ch. 16-17. Pick up copy on way out. Due Friday.

You can work together and use notes.

Introduction to Sound Waves

- Sound waves are longitudinal waves
- They travel through any material medium
- The speed of the wave depends on the properties of the medium
- The mathematical description of sinusoidal sound waves is very similar to sinusoidal waves on a string

- The categories cover different frequency ranges
- Audible waves are within the sensitivity of the human ear
 - Range is approximately 20 Hz to 20 kHz
- Infrasonic waves have frequencies below the audible range
- Ultrasonic waves have frequencies above the audible range

Speed of Sound Waves

- Use a compressible gas as an example with a setup as shown at right
- Before the piston is moved, the gas has uniform density
- When the piston is suddenly moved to the right, the gas just in front of it is compressed
 - Darker region in the diagram

Speed of Sound Waves, cont

- When the piston comes to rest, the compression region of the gas continues to move
 - This corresponds to a longitudinal pulse traveling through the tube with speed v
 - The speed of the piston is not the same as the speed of the wave

Speed of Sound Waves, General

- The speed of sound waves in a medium depends on the compressibility and the density of the medium
- The compressibility can sometimes be expressed in terms of the elastic modulus of the material
- The speed of all mechanical waves follows a general form:

$$v = \sqrt{\frac{\text{elastic property}}{\text{inertial property}}}$$

Speed of Sound in Liquid or Gas

- The bulk modulus of the material is B
- The density of the material is ρ
- The speed of sound in that medium is

$$v = \sqrt{\frac{B}{\rho}}$$

Speed of Sound in Air

- The speed of sound also depends on the temperature of the medium
- This is particularly important with gases
- For air, the relationship between the speed and temperature is

$$v = (331 \, m/s) (1 + \frac{Tc}{273})$$

- The 331 m/s is the speed at 0° C
- T_C is the air temperature in Celsius

Speed of Sound in Gases, Example Values

Medium	v (m/s)
Gases	
Hydrogen (0°C)	1 286
Helium (0°C)	972
Air (20°C)	343
Air (0°C)	331
Oxygen (0°C)	317

Speed of Sound in Liquids, Example Values

Medium	v (m/s)
Liquids at 25°C	
Glycerol	1 904
Seawater	1 533
Water	1 493
Mercury	1 450
Kerosene	1 324
Methyl alcohol	1 143
Carbon tetrachloride	926

Speeds are in m/s

Speed of Sound in Solids, Example Values

Medium	v (m/s)
Solids ^a	
Pyrex glass	5 640
Iron	5 950
Aluminum	$6\ 420$
Brass	4 700
Copper	5 010
Gold	3 240
Lucite	2680
Lead	1 960
Rubber	1 600

Speeds are in m/s; values are for bulk solids

Periodic Sound Waves, Example

- A longitudinal wave is propagating through a gasfilled tube
- The source of the wave is an oscillating piston
- The distance between two successive compressions (or rarefactions) is the wavelength
- Use the active figure to vary the frequency of the piston

Periodic Sound Waves, cont

- As the regions travel through the tube, any small element of the medium moves with simple harmonic motion parallel to the direction of the wave
- The harmonic position function is

$$s(x, t) = s_{max} cos(kx - \omega t)$$

- s_{max} is the maximum position from the equilibrium position
- This is also called the displacement amplitude of the wave

Periodic Sound Waves, Pressure

 The variation in gas pressure, ∆P, is also periodic

$$\Delta P = \Delta P_{\text{max}} \sin (kx - \omega t)$$

- ΔP_{max} is the pressure amplitude
- It is also given by $\Delta P_{max} = \rho v \omega s_{max}$
- k is the wave number (in both equations)
- \bullet ω is the angular frequency (in both equations)

- A sound wave may be considered either a displacement wave or a pressure wave
- The pressure wave is 90° out of phase with the displacement wave
 - The pressure is a maximum when the displacement is zero, etc.

Energy of Periodic Sound Waves

- Consider an element of air with mass
 ∆m and length ∆x
- The piston transmits energy to the element of air in the tube
- This energy is propagated away from the piston by the sound wave

Energy, cont.

• The kinetic energy in one wavelength is $K_{\lambda} = \frac{1}{4} (\rho A) \omega^2 s_{\text{max}}^2 \lambda$

- The total potential energy for one wavelength is the same as the kinetic
- The total mechanical energy is

$$E_{\lambda} = K_{\lambda} + U_{\lambda} = \frac{1}{2} (\rho A) \omega^2 s_{\text{max}}^2 \lambda$$

Power of a Periodic Sound Wave

 The rate of energy transfer is the power of the wave

$$\Box = \frac{\Box E}{\Box t} = \frac{E_{\Box}}{T} = \frac{1}{2} \Box A v \Box^2 s_{\text{max}}^2$$

 This is the energy that passes by a given point during one period of oscillation

Intensity of a Periodic Sound Wave

- The intensity, I, of a wave is defined as the power per unit area
 - This is the rate at which the energy being transported by the wave transfers through a unit area, A, perpendicular to the direction of the wave

$$I = \frac{\square}{A}$$

Intensity, cont

- In the case of our example wave in air, $I = \frac{1}{2} \rho v(\omega s_{max})^{2}$
- Therefore, the intensity of a periodic sound wave is proportional to the
 - Square of the displacement amplitude
 - Square of the angular frequency
- In terms of the pressure amplitude,

$$I = \frac{\left(\Delta P_{\text{max}}\right)^2}{2\rho v}$$

Intensity of a Point Source

- A point source will emit sound waves equally in all directions
 - This results in a spherical wave
- Identify an imaginary sphere of radius r centered on the source
- The power will be distributed equally through the area of the sphere

Intensity of a Point Source, cont

- $I = \frac{P_{av}}{A} = \frac{P_{av}}{4\pi r^2}$
- This is an inversesquare law
 - The intensity decreases in proportion to the square of the distance from the source

Sound Level

- The range of intensities detectable by the human ear is very large
- It is convenient to use a logarithmic scale to determine the intensity level, β

$$\beta = 10 \log \left(\frac{I}{I_o} \right)$$

Sound Level, cont

- I₀ is called the reference intensity
 - It is taken to be the threshold of hearing
 - $I_0 = 1.00 \times 10^{-12} \text{ W/ m}^2$
 - I is the intensity of the sound whose level is to be determined
- β is in decibels (dB)
- Threshold of pain: $I = 1.00 \text{ W/m}^2$; $\beta = 120 \text{ dB}$
- Threshold of hearing: $I_0 = 1.00 \times 10^{-12} \text{ W/ m}^2$ corresponds to $\beta = 0 \text{ dB}$

- What is the sound level that corresponds to an intensity of 2.0 x 10-7 W/m²?
- β = 10 log (2.0 x 10-7 W/m² / 1.0 x 10-12 W/m²) = 10 log 2.0 x 10⁵ = 53 dB
- Rule of thumb: A doubling in the intensity is approximately equivalent to an increase of 3 dB

Sound Levels		
Source of Sound	β (dB)	
Nearby jet airplane	150	
Jackhammer;		
machine gun	130	
Siren; rock concert	120	
Subway; power lawn		
mower	100	
Busy traffic	80	
Vacuum cleaner	70	
Normal conversation	50	
Mosquito buzzing	40	
Whisper	30	
Rustling leaves	10	
Threshold of hearing	0	

Loudness and Intensity

- Sound level in decibels relates to a physical measurement of the strength of a sound
- We can also describe a psychological "measurement" of the strength of a sound
- Our bodies "calibrate" a sound by comparing it to a reference sound
- This would be the threshold of hearing
- Actually, the threshold of hearing is this value for 1000 Hz

Loudness and Frequency, cont

- There is a complex relationship between loudness and frequency
- The white area shows average human response to sound
- The lower curve of the white area shows the threshold of hearing
- The upper curve shows the threshold of pain

The Doppler Effect

- The Doppler effect is the apparent change in frequency (or wavelength) that occurs because of motion of the source or observer of a wave
 - When the relative speed of the source and observer is higher than the speed of the wave, the frequency appears to increase
 - When the relative speed of the source and observer is lower than the speed of the wave, the frequency appears to decrease

- The observer moves with a speed of v_o
- Assume a point source that remains stationary relative to the air
- It is convenient to represent the waves with a series of circular arcs concentric to the source
 - These surfaces are called wave fronts

© 2007 Thomson Higher Education

Doppler Effect, Observer Moving, cont

- The distance between adjacent wave fronts is the wavelength
- The speed of the sound is v, the frequency is f, and the wavelength is λ
- When the observer moves toward the source, the speed of the waves relative to the observer is v ' = v + v_o
 - The wavelength is unchanged

Doppler Effect, Observer Moving, final

 The frequency heard by the observer, f', appears higher when the observer approaches the source

$$f' = \left(\frac{V + V_o}{V}\right) f$$

 The frequency heard by the observer, f', appears lower when the observer moves away from the source

$$f' = \left(\frac{v \square v_o}{v}\right) f$$

Doppler Effect, Source Moving

- Consider the source being in motion while the observer is at rest
- As the source moves toward the observer, the wavelength appears shorter
- As the source moves away, the wavelength appears longer
 - Use the active figure to adjust the speed and observe the results

Doppler Effect, Source Moving, cont

 When the source is moving toward the observer, the apparent frequency is higher

$$f' = \left(\frac{V}{V \square V_s}\right) f$$

 When the source is moving away from the observer, the apparent frequency is lower

$$f' = \left(\frac{V}{V + V_{s}}\right) f$$

Doppler Effect, General

Combining the motions of the observer and the source

$$f' = \left(\frac{v + v_o}{v \square v_s}\right) f$$

- The signs depend on the direction of the velocity
 - A positive value is used for motion of the observer or the source toward the other
 - A negative sign is used for motion of one away from the other

Doppler Effect, final

- Convenient rule for signs
 - The word "toward" is associated with an increase in the observed frequency
 - The words "away from" are associated with a decrease in the observed frequency
- The Doppler effect is common to all waves
- The Doppler effect does not depend on distance

Doppler Effect, Water Example

- A point source is moving to the right
- The wave fronts are closer on the right
- The wave fronts are farther apart on the left

Doppler Effect, Submarine Example

- Sub A (source) travels at 8.00 m/s emitting at a frequency of 1400 Hz
- The speed of sound is 1533 m/s
- Sub B (observer) travels at 9.00 m/s
- What is the apparent frequency heard by the observer as the subs approach each other?
 Then as they recede from each other?

Doppler Effect, Submarine Example cont

Approaching each other:

$$f' = \left(\frac{v + v_o}{v - v_s}\right) f = \left(\frac{1533 \text{ m/s} + (+9.00 \text{ m/s})}{1533 \text{ m/s} - (+8.00 \text{ m/s})}\right) (1400 \text{ Hz})$$
$$= 1416 \text{ Hz}$$

Receding from each other:

$$f' = \left(\frac{v + v_o}{v - v_s}\right) f = \left(\frac{1533 \text{ m/s} + (-9.00 \text{ m/s})}{1533 \text{ m/s} - (-8.00 \text{ m/s})}\right) (1400 \text{ Hz})$$
$$= 1385 \text{ Hz}$$

Shock Wave

- The speed of the source can exceed the speed of the wave
- The envelope of these wave fronts is a cone whose apex half-angle is given by sin θ = v/v_s
 - This is called the Mach angle

Mach Number

- The ratio v_s / v is referred to as the Mach number
- The relationship between the Mach angle and the Mach number is

$$\sin\Box = \frac{vt}{v_s t} = \frac{v}{v_s}$$

Shock Wave, final

- The conical wave front produced when v_s > v is known as a shock wave
 - This is supersonic
- The shock wave carries a great deal of energy concentrated on the surface of the cone
- There are correspondingly great pressure variations

Sound Recording

- Encoding sound waveforms began as variations in depth of a continuous groove cut in tin foil wrapped around a cylinder
- Sound was then recorded on cardboard cylinders coated with wax
- Next were disks made of shellac and clay
- In 1948, plastic phonograph disks were introduced

Digital Recording

- In digital recording of sound, information is converted to binary code
- The waveforms of the sound are sampled
- During the sampling, the pressure of the wave is sampled and converted into a voltage
- The graph above shows the sampling process

Digital Recording, 2

- These voltage measurements are then converted to binary numbers (1's and 0's)
 - Binary numbers are expressed in base 2
- Generally, the voltages are recorded in 16-bit "words"
 - Each bit is a 1 or a 0
- The number of voltage levels that can be assigned codes is 2¹⁶ = 65 536

Digital Recording, 3

- The strings of ones and zeroes are recorded on the surface of the compact disc
- There is a laser playback system that detects lands and pits
 - Lands are the untouched regions
 - They are highly reflective
 - Pits are areas burned into the surface
 - They scatter light instead of reflecting it

Digital Recording, final

- The binary numbers from the CD are converted back into voltages
- The waveform is reconstructed
- Advantages
 - High fidelity of the sound
 - There is no mechanical wear on the disc
 - The information is extracted optically

Motion Picture Sound

- Early movies recorded sound on phonograph records
 - They were synchronized with the action on the screen
- Then a variable-area optical soundtrack was introduced
 - The sound was recorded on an optical track on the edge of the film
 - The width of the track varied according to the sound wave

Motion Picture Sound, cont

- A photocell detecting light passing through the track converted the varying light intensity to a sound wave
- Problems
 - Dirt or fingerprints on the track can cause fluctuations and loss of fidelity

Systems of Motion Picture Sound – Original

- Cinema Digital Sound (CDS)
 - First used in 1990
 - No backup
 - No longer used
 - Introduced the use of 5.1 channels of sound:
 - Left, Center, Right, Right Surround, Left Surround and Low Frequency Effects (LFE)

Systems of Motion Picture Sound – Current

- Dolby Digital
 - 5.1 channels stored between sprocket holes on the film
 - Has an analog backup
 - First used in 1992
- Digital Theater Sound (DTS)
 - 5.1 channels stored on a separate CD
 - Synchronized to the film by time codes
 - Has an analog backup
 - First used in 1993

Systems of Motion Picture Sound – Current, cont

- Sony Dynamic Digital Sound (SDDS)
 - Eight full channels
 - Optically stored outside the sprocket holes on both sides of the film
 - Both sides serve as a redundancy
 - Analog optical backup
 - The extra channels are a full channel LFE plus left center and right center behind the screen